Follow Your Curiosity: A 2012 NASA Summer of Innovation Collection Lesson 4 # **Discovering Information About Mars** Grades: 6-8 Prep Time: 5 Minutes Lesson Time: 1 Hour #### WHAT STUDENTS DO: Increase Knowledge of Mars Curiosity leads to discovery. In this activity, students get their first glimpse into what Mars is really like. If you want to build a community on Mars, what would you need to know about its environment? How are natural resources different there? How is it different from Earth? Students gain background knowledge about environmental factors on Mars through taking notes while viewing a PowerPoint presentation. To culminate, they clarify the challenges of living on Mars by generating a list of potential environmental problems. In this collection, this lesson provides students with introductory, contextual material for the hands-on activities in Lessons 2 and 3 and 5-11, all part of the "Discover" phase. It originates from the Imagine Mars Project, cosponsored by NASA and the National Endowment for the Arts: http://imaginemars.jpl.nasa.gov #### NRC CORE & COMPONENT QUESTIONS #### **INSTRUCTIONAL OBJECTIVE** # HOW DO EARTH'S SURFACE PROCESSES AND HUMAN ACTIVITIES AFFECT EACH OTHER? NRC Core Question: ESS3: Earth and Human Activity How do humans depend on Earth's resources? NRC ESS3.A: Natural Resources Students will be able IO1: to categorize environmental data #### 1.0 About This Activity This activity is part of the Imagine Mars Project, co-sponsored by NASA and the National Endowment for the Arts (NEA). The Imagine Mars Project is a hands-on, STEM-based project that asks students to work with NASA scientists and engineers to imagine and to design a community on Mars using science and technology, then express their ideas through the arts and humanities, integrating 21st Century skills. The Imagine Mars Project enables students to explore their own community and decide which arts-related, scientific, technological, and cultural elements will be important on Mars. Then, they develop their concepts relating to a future Mars community from an interdisciplinary perspective of the arts, sciences, and technology, http://imaginemars.jpl.nasa.gov The Imagine Mars lessons leverage A Taxonomy for Learning, Teaching, and Assessing by Anderson and Krathwohl (2001) (see Section 4 and Teacher Guide at the end of this document). This taxonomy provides a framework to help organize and align learning objectives, activities, and assessments. The taxonomy has two dimensions. The first dimension, cognitive process, provides categories for classifying lesson objectives along a continuum, at increasingly higher levels of thinking; these verbs allow educators to align their instructional objectives and assessments of learning outcomes to an appropriate level in the framework in order to build and support student cognitive processes. The second dimension, knowledge, allows educators to place objectives along a scale from concrete to abstract. By employing Anderson and Krathwohl's (2001) taxonomy, educators can better understand the construction of instructional objectives and learning outcomes in terms of the types of student knowledge and cognitive processes they intend to support. All activities provide a mapping to this taxonomy in the Teacher Guide (at the end of this lesson), which carries additional educator resources. Combined with the aforementioned taxonomy, the lesson design also draws upon Miller, Linn, and Gronlund's (2009) methods for (a) constructing a general, overarching, instructional objective with specific, supporting, and measurable learning outcomes that help assure the instructional objective is met, and (b) appropriately assessing student performance in the intended learning-outcome areas through rubrics and other measures. Construction of rubrics also draws upon Lanz's (2004) guidance, designed to measure science achievement. How Students Learn: Science in the Classroom (Donovan & Bransford, 2005) advocates the use of a research-based instructional model for improving students' grasp of central science concepts. Based on conceptual-change theory in science education, the 5E Instructional Model (BSCS, 2006) includes five steps for teaching and learning: Engage, Explore, Explain, Elaborate, and Evaluate. The Engage stage is used like a traditional warm-up to pique student curiosity, interest, and other motivation-related behaviors and to assess students' prior knowledge. The Explore step allows students to deepen their understanding and challenges existing preconceptions and misconceptions, offering alternative explanations that help them form new schemata. In Explain, students communicate what they have learned, illustrating initial conceptual change. The Elaborate phase gives students the opportunity to apply their newfound knowledge to novel situations and supports the reinforcement of new schemata or its transfer. Finally, the Evaluate stage serves as a time for students' own formative assessment, as well as for educators' diagnosis of areas of confusion and differentiation of further instruction. This five-part sequence is the organizing tool for the Imagine Mars instructional series. The 5E stages can be cyclical and iterative. #### 2.0 Materials #### **Required Materials** #### Please supply: Computer and projection system. #### Please download and show: DISCOVER PowerPoint Presentation. #### **Please Print:** #### From Student Guide: (A) Note-taking Sheet - 1 per student #### **Optional Materials** #### From Teacher Guide: (B) Note-taking Sheet: Teacher Key (C) "Discover" Assessment Rubrics #### 3.0 Vocabulary **Discover** to notice or learn, especially by making an effort www.thefreedictionary.com/discover **Atmosphere** the gases that surround a planet **Atmospheric Pressure** the pressure at any location on a planet caused by the channel of air above **Elevation** the height to which something rises **Gravity** the force of attraction between any two bodies in the universe; a force that causes two objects to pull toward each other. **Hydrogen** a colorless, very light gas that forms water when combined with oxygen Magnetic Field a field of force which deflects moving particles Radiation photons, electrons, & other particles moving through the air #### 4.0 Instructional Objectives, Learning Outcomes, Standards, & Rubrics Instructional objectives, standards, and learning outcomes are aligned with the National Research Council's *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas*, which serves as a basis for upcoming "Next-generation Science Standards." Current National Science Education Standards (NSES) and other relevant standards are listed for now, but will be updated when the new standards are available. The following chart provides details on alignment among instructional objectives, learning outcomes, and educational standards. - Your general **instructional objective(s) (IO)** for this lesson align with the NRC Framework and education standards. - You will know that you have achieved these instructional objectives if students demonstrate the related, specific, and measurable learning outcome(s) (LO). - You will know the level to which your students have achieved the learning outcomes by using the suggested **rubrics** (C). Details of alignment and the way in which instructional objectives and learning outcomes were derived through an adaptation of Anderson and Krathwohl's (2001) taxonomy can be found for reference in the Teacher Guide, along with rubrics and other resources for educators. # HOW DO EARTH'S SURFACE PROCESSES AND HUMAN ACTIVITIES SUPPORT EACH OTHER? NRC Core Question: ESS3: Earth and Human Activity How do humans depend on Earth's resources? NRC Component Question ESS3.A: How do humans depend on Earth's resources? | Instructional | Learning Outcomes | Standards | | |-----------------------|----------------------------------|--|------------------| | Objective | Students will demonstrate | Students will address | | | Students will be able | the measurable abilities | | | | IO1: | LO1a. to identify | NSES (A): SCIENCE AS INQUIRY: | | | . • | relevant | Abilities of Technological Design | | | IO1: to | environmental
data | | | | | uaia | Use Appropriate Tools and | | | categorize | LO1b. to represent | Techniques to Gather, Analyze, and | | | environmental | relevant | Interpret Data. | | | data | environmental
data | Grades 5-8: A1c | | | | LO1c: to execute data collection | NSES (D): EARTH & SPACE SCIENCE:
Structure of the Earth System | | | | | Landforms and the processes that created them, water, atmosphere. | Rubrics
in | | | | Grades 5-8: D1b, D1e, D1g | Teacher
Guide | | | | Earth in the Solar System | | | | | Gravity; Sun's influence on seasons | | | | | Grades 5-8: D3a; D3d | | | | | NSES (F): SCIENCE IN PERSONAL & SOCIAL PERSPECTIVES: Personal Health | | | | | Natural environments and environmental health. | | | | | Grades 5-8 : F1g | | ### 5.0 Procedure #### PREPARATION (~15 minutes) - **A.** Set up LCD Projector and computer. - B. Make copies of: - (A) Note-taking Sheets 1 per student - (C) Discover Assessment Rubrics 1 per student ### STEP 1: ENGAGE (~10 minutes) Identify need for more information about Mars. - **A.** Ask students to jot down responses to the Component Question, ESS 3.A *How do humans depend on Earth's resources?* - Remind them to consider the needed resources for the communities they created in the REFLECT stage (Activity 1 in this lesson collection). - B. Allow students to share answers. - **C.** Ask students how they think the need for planetary resources would change if they moved to Mars. # STEP 2: EXPLORE (~50 minutes) Gain information. **A.** Give students (A) Note-taking Sheets. **Teacher Tip: Differentiation.** For students who have difficulty taking notes, cut up the sections of *(B) Note-taking Sheet: Teacher Key* and allow those students to match the notes with the topic. - B. Direct them to fill out note-taking sheets as you go through the Discover PowerPoint. - **C.** Give students *(C) Discover Rubric* and have them check notes for accuracy and completeness. - **D.** Collect student work and assess using the *(C) Discover Rubric* in the Teacher Guide. **STEP 3: EXPLAIN** In this Collection, steps 3-5 will be iterative, and include Lessons 2-3 and 5-11. STEP 4: ELABORATE (~10 minutes) **STEP 5: EVALUATE** (~60 minutes) #### 6.0 Extensions Add to the experience of learning about Mars by inviting a volunteer speaker from the Solar System Ambassador Network to visit your group. The Solar System Ambassadors Program is a public outreach program designed to work with motivated volunteers across the nation. These volunteers communicate the excitement of space exploration and information about recent discoveries to people in their local communities. You can search for an ambassador in your state through the following website. http://www2.jpl.nasa.gov/ambassador/ #### 7.0 Evaluation/Assessment In the Teacher Guide, use the *(C) "Discover" Rubric* as a formative and summative assessment using the NRC Framework and National Science Education Standards. #### 8.0 References - Anderson, L.W., & Krathwohl (Eds.). (2001). *A taxonomy for learning, teaching, and assessing:*A revision of Bloom's taxonomy of educational objectives. New York: Longman. - Bybee, R., Taylor, J., Gardner, A., Van Scotter, P., Carson Powell, J., Westbrook, A., Landes, N. (2006) *The BSCS 5E instructional model: origins, effectiveness, and applications.* Colorado Springs: BSCS. - Donovan, S. & Bransford, J. D. (2005). *How Students Learn: History, Mathematics, and Science in the Classroom.* Washington, DC: The National Academies Press. - Lantz, H.B. (2004). Rubrics for Assessing Student Achievement in Science Grades K-12. Thousand Oaks: Corwin Press. - Miller, Linn, & Gronlund. (2009). *Measurement and assessment in teaching*. Upper Saddle River, NJ: Pearson. - National Academies Press. (1996, January 1). *National science education standards*. Retrieved February 7, 2011 from http://www.nap.edu/catalog.php?record_id=4962 - National Research Council. (2012). *A framework for K-12 science education: Practices, crosscutting concepts, and core ideas.* Committee on a Conceptual Framework for New K-12 Science Education Standards. Board on Science Education, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. - The Partnership for 21st Century Skills (2011). *A framework for 21st century learning*. Retrieved March 15, 2012 from http://www.p21.org/ Student Guide LESSON 4: DISCOVER MARS # (A) Student Handout. Note-taking Sheets (1 of 2) Directions: Paraphrase (write in your own words) information about Mars. | Topic | Notes | |-------------------------|-------| | Sun | | | Temperature | | | Seasons | | | Radiation | | | Atmosphere &
Oxygen | | | Atmospheric
Pressure | | Student Guide LESSON 4: DISCOVER MARS # (A) Student Handout. Note-taking Sheets (2 of 2) | Topic | Notes | |----------------------|-------| | Water | | | Soil | | | Wind & Dust | | | Gravity | | | Landforms on
Mars | | # (B) Teacher Resource. Note-taking Key (1 of 2) | Topic | Notes | |-------------------------|---| | Sun | ¼ amount of power from solar energy Mars is 1½ times farther away from sun than Earth This makes Mars colder too | | Temperature | Mars is colder than Earth. -190 to 75 degrees F Father from sun Atmosphere doesn't trap warmth from sun | | Seasons | Martian seasons last 2 times as long as Earth Martian year = 687 Earth days Martian year = 669 sols Sol = Martian day | | Radiation | Mars has thin atmosphere Mars doesn't have a magnetic field Radiation levels are twice as high on Mars Metal conducts radiation Hydrogen protects from radiation | | Atmosphere &
Oxygen | The air of Mars is mainly carbon dioxide (95%). Only 0.1% is oxygen. No oxygen to breathe Earth's atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor The atmosphere changes at different elevations | | Atmospheric
Pressure | Atmosphere is thin Only 1/100 of Earth's surface pressure 15 lbs of pressure on Earth 0.15 lbs of pressure on Mars | # (B) Teacher Resource. Note-taking Key (2 of 2) | Topic | Notes | |----------------------|--| | Water | Little, if any, liquid water on surface now There was probably water long ago There is water ice below the surface of the planet | | Soil | Toxic Hard to grow plants in Martian soil | | Wind & Dust | Mars has reddish-brown dust Winds blow dust around wind speed increases to 50-100 meters per second during dust storms sometimes almost the whole planet is covered in dust storms | | Gravity | Mars has 1/3 the gravity of Earth You could jump 3 times as high Astronauts lose muscle and bone mass at 0 gravity They exercise 2 hours a day Gravity is a force that causes two objects to pull toward each other. It keeps planets in orbit around the sun and governs the rest of the motion in the solar system. It holds us to the earth's surface | | Landforms on
Mars | Volcanoes Olympus Mons is 3 X taller than 3 Everest & flat Plains Nothing grows there Low and flat Opportunity saw its heat shield at Meridiani Planum Craters Gusev Crater was possibly a water source Canyons Valles Marineris is bigger than the Grand 2,000 miles long | #### (C) Teacher Resource. Discover Rubric You will know the level to which your students have achieved the **Learning Outcomes**, and thus the **Instructional Objective(s)**, by using the suggested **Rubrics** below. #### Instructional Objective 1: To categorize environmental data #### **National Science Education Standards (NSES)** # (A) Science as Inquiry: Use Appropriate Tools and Techniques to Gather, Analyze, and Interpret Data. The use of tools and techniques, including mathematics, will be guided by the question asked and the investigations students design. The use of computers for the collection, summary, and display of evidence is part of this standard. Students should be able to access, gather, store, retrieve, and organize data, using hardware and software designed for these purposes. (Grades 5-8: A1c) #### **National Science Education Standards (NSES)** ### (D) Earth & Space Science: **Structure of the Earth System** (landforms and the processes that created them, water, atmosphere); **Earth in the Solar System** (gravity, sun's influence on seasons) (Grades 5-8: D3a; D3d) #### **National Science Education Standards (NSES)** #### (F) Science in Personal and Social Perspectives: Personal Health Natural environments may contain substances (for example, radon and lead) that are harmful to human beings. Maintaining environmental health involves establishing or monitoring quality standards related to use of soil, water, and air. (Grades 5-8: F1g). | Learning Outcome | Expert | Proficient | Intermediate | Beginner | |--|--|--|--|---| | LO1a: to identify relevant environmental data | Learner always
knew when key
data appeared
and identified it. | Learner mostly knew when key data appeared and identified it and rarely included incorrect data. | Learner often knew when key data appeared and identified it, and sometimes included incorrect data. | Learner did not often identify key data and often included incorrect data. | | LO1b: to represent relevant environmental data | Information was placed in correct category with all relevant details. | Information was mostly placed in correct category with most relevant details. | Information was mostly placed in correct category with most relevant details. | Information is not represented correctly and completely. | | LO1c: to execute data collection skills | Learner listened
assiduously and
always took notes
when data
appeared.
Notes were
extremely precise
and complete. | Learner listened
attentively and
always took notes
when data
appeared.
Notes were mostly
precise and mostly
complete. | Learner listened
somewhat and often
took notes when
data appeared.
Notes were precise
and complete. | Learner did not listen
carefully and often
did not take notes.
Notes were is not
precise and not
complete. | # (D) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (1 of 3) This lesson adapts Anderson and Krathwohl's (2001) taxonomy, which has two domains: Knowledge and Cognitive Process, each with types and subtypes (listed below). Verbs for objectives and outcomes in this lesson align with the suggested knowledge and cognitive process area and are mapped on the next page(s). Activity procedures and assessments are designed to support the target knowledge/cognitive process. | Knowledge | | Cognitive Process | | | | |---|-----------------------|--------------------------------------|-------------|-------------|--| | A. Factual | | 1. | 1. Remember | | | | | Aa: | Knowledge of Terminology | | 1.1 | Recognizing (Identifying) | | | Ab: | Knowledge of Specific Details & | | 1.2 | Recalling (Retrieving) | | | | Elements | 2. | Unde | rstand | | В. | Conc | eptual | | 2.1 | Interpreting (Clarifying, Paraphrasing, | | | Ba: | Knowledge of classifications and | | | Representing, Translating) | | | | categories | | 2.2 | Exemplifying (Illustrating, Instantiating) | | | Bb: | Knowledge of principles and | | 2.3 | Classifying (Categorizing, Subsuming) | | | | generalizations | | 2.4 | Summarizing (Abstracting, Generalizing) | | | Bc: | Knowledge of theories, models, and | | 2.5 | Inferring (Concluding, Extrapolating, | | | | structures | | | Interpolating, Predicting) | | C. | Proce | edural | | 2.6 | Comparing (Contrasting, Mapping, Matching | | | Ca: | Knowledge of subject-specific skills | | 2.7 | Explaining (Constructing models) | | | | and algorithms | 3. | Apply | / | | | Cb: | Knowledge of subject-specific | | 3.1 | Executing (Carrying out) | | | | techniques and methods | | 3.2 | Implementing (Using) | | Cc: Knowledge of criteria for determining | | 4. | . Analyze | | | | | | when to use appropriate procedures | | 4.1 | Differentiating (Discriminating, distinguishing, | | D. | Meta | cognitive | | | focusing, selecting) | | | Da: | Strategic Knowledge | | 4.2 | Organizing (Finding coherence, integrating, | | | Db: | Knowledge about cognitive tasks, | | | outlining, parsing, structuring) | | | | including appropriate contextual and | | 4.3 | Attributing (Deconstructing) | | | conditional knowledge | | 5. | 5. Evaluate | | | | Dc: | Self-knowledge | | 5.1 | Checking (Coordinating, Detecting, | | | | | | | Monitoring, Testing) | | | | | | 5.2 | Critiquing (Judging) | | | | | 6. | Creat | te | | | | | | 6.1 | Generating (Hypothesizing) | | | | | | 6.2 | Planning (Designing) | | | | | | 6.3 | Producing (Constructing) | #### D) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (2 of 3) #### (D) Teacher Resource. Placement of Instructional Objective and Learning Outcomes in Taxonomy (3 of 3) The design of this activity leverages Anderson & Krathwohl's (2001) taxonomy as a framework. Below are the knowledge and cognitive process types students are intended to acquire per the instructional objective(s) and learning outcomes written for this lesson. The specific, scaffolded 5E steps in this lesson (see Section 5.0 *Procedures*) and the formative assessments (worksheets in the Student Guide and rubrics in the Teacher Guide) are written to support those instructional objective(s) and learning outcomes. Refer to (D, 1 of 3) for the full list of categories in the taxonomy from which the following were selected. The prior page (D, 2 of 3) provides a visual description of the placement of learning outcomes that enable the overall instructional objective(s) to be met. #### At the end of the lesson, students will be able IO1: to categorize data 2.3: to categorize Ab: knowledge of specific details and elements #### To meet that instructional objective, students will demonstrate the abilities: LO1a: to identify data 1.1: to identify Ab: knowledge of specific details and elements LO1b: to represent data 2.1: to represent Ab: knowledge of specific details and elements LO1c: to execute data collection 3.1: to execute Cb: knowledge of subject-specific techniques and methods